Climate drivers and climate changes in the Columbia River basin Philip Mote Climate Impacts Group University of Washington #### The Climate Impacts Group http://cses.washington.edu/cig/ Goal: help the Pacific Northwest become more resilient to climate variations and climate change Supported by NOAA Climate Program Office as part of the Regional Integrated Science and Assessments (RISA) program #### Outline - Interpreting regional climate variability and change - Observed changes here - Future climate cses.washington.edu/cig/ #### **Global warming** Widespread warming has occurred. Globally averaged, the planet is about 0.75°C warmer than it was in 1860, based upon dozens of high-quality long records using thermometers worldwide, including land and ocean. ### Unequivocal evidence of warming National Climatic Data Center #### Global Annual Average Temperatures Courtesy Susan Solomon, NOAA #### Compared to the USA average.... A hot summer does not prove global warming. A cool spring does not prove global cooling. #### Pacific Decadal Oscillation #### El Niño/Southern Oscillation #### monthly values for the PDO index: 1900-January 2008 PDO surface air temperature anomalies (C) 1950-96 Todd Mitchell, UW/JISAO ## Tree-ring based PDO index reconstructions: (ex: Gedalof and Smith 2001) Plots courtesy of Torrence and Compo http://paos.colorado.edu/research/wavelets #### Understanding global warming IPCC Summary for Policymakers 2007 ### Understanding global warming IPCC Summary for Policymakers 2007 ### Understanding global warming #### Regional attribution #### Outline - Interpreting regional climate variability and change - Observed changes here - Future climate cses.washington.edu/cig/ #### Trends in snowfall equivalent Knowles et al. 2006 As the West warms, winter flows rise and summer flows drop Stewart et al. J. Climate 2005 #### Attribution "up to 60% of the climate related trends of river flow, winter air temperature and snow pack [in the Western US] between 1950-1999 are human-induced." - Barnett et al. 2008 #### Outline - Interpreting regional climate variability and change - Observed changes here - Future climate cses.washington.edu/cig/ # Estimating future climate • How much GHGs will there be? # Estimating future climate • How much GHGs will there be? ## Estimating future climate - How much GHGs will there be? - How responsive is the climate? # Temperature change 2080-99 minus 1980-99 Averaged over 21 global models; IPCC Fig 11.12 # Precipitation change 2080-99 minus 1980-99 Averaged over 21 global models; IPCC Fig 11.12 #### Downscaling Global Climate Model Air Temperature # Texture of warming: Regional model minus global model for 2050s Difference in projected winter temperature (°C) #### Conclusions - human influence on climate emerging from noise at smaller scales (western N.Am.) - Observed PNW changes: 1.5°F warming, corresponding hydrologic shifts - Future climate: 0.5°F/decade warmer, precip?, rest depends on us